

MiniBooNE Flux Uncertainty Arising from Finite HARP Statistics

- •Consider ν_{μ} and ν_{e} flux combined as well as ν_{e} 's from kaon decay alone.
- •Flux uncertainty as a function of parent meson and neutrino energy.
- •Flux uncertainty as a function of parent meson averaged over all neutrino energies.
- •Uncertainties studied for 4π geometrical coverage as well as for forward analysis only.

Neutrino Flux Uncertainty Achievable from 1.4M HARP Events.

 $(4\pi \text{ geometrical acceptance})$

Uncertainty integrated over neutrino energy.

Parent Meson	ν Flux Uncertainty
π^+	0.6%
π-	1.4%
K ⁺	2.2%
K^-	9.7%
K^{0}	3.1%

 v_{μ} and $v_{\rm e}$ combined flux uncertainty verses neutrino energy for 5 parent meson types (π^+ , π^- , K⁺, K⁻, K⁰)

*statistical error only

ν_e Flux Uncertainty Achievable from 1.4M HARP Events.

 $(4\pi \text{ geometrical acceptance})$

Uncertainty integrated over neutrino energy.

Parent Meson	ν _e Flux Uncertainty
K^+	2.2%
K^0	4.5%

 $v_{\rm e}$ flux uncertainty from kaon decay verses neutrino energy.

*statistical error only

HARP Forward Analysis

(excluding the TPC)

Statistics reduced accordingly for partially detected cones.

100% uncertainty assumed for undetected cones.

Neutrino Flux Uncertainty Achievable from 1.4M HARP Events.

(forward analysis only)

 v_{μ} and $v_{\rm e}$ combined flux uncertainty verses neutrino energy for 5 parent meson types (π^+ , π^- , K⁺, K⁻, K⁰)

Uncertainty integrated over neutrino energy.

Parent Meson	ν Flux Uncertainty
π^+	1.1%
π-	2.2%
K^+	3.3%
K-	16.8%
K^0	4.7%

^{*} Additional uncertainty mainly at low energies.

^{*}statistical error only

ν_e Flux Uncertainty Achievable from 1.4M HARP Events.

(forward analysis only)

 $v_{\rm e}$ flux uncertainty from kaon decay verses neutrino energy.

Uncertainty integrated over neutrino energy.

Parent Meson	ν_e Flux Uncertainty
K^+	3.6%
K^{0}	7.8%

* Additional uncertainty mainly at low energies.

*statistical error only